| | SECTION 204 - EXCAVATION AND BACK
FOR MISCELLANEOUS FACILITIES | FILL | |--|---|---| | 204.01 | Description. This section describes the following | : | | fo | A) Excavating and backfilling to depths and I undations of roadway and sign lighting standard andards. | | | | B) Excavating and backfilling trenches for utilities power, telephone, oil, and gas lines) and conduits (in gn lighting, traffic signal, and other communications | icluding roadway and | | (C
ap | c) Excavating and backfilling for water and sopurtenances. | ewer manholes and | | (C | Disposing of surplus material from excavations | s. | | appurten | xcavating and backfilling for water and sewer pinances are described further in Section 624 – Water
wer System. | | | 204.02 | Materials. | | | Structure | e Backfill Material | 703.20 | | Trench E | Backfill Material | 703.21 | | Geotexti | les for Underdrain Applications | 716.03 | | Cullet an | nd Cullet-Made Materials | 717 | | cullet. V
cullet is g
unit price | tructure and trench backfill material shall include mix
When cullet is not produced on the project island, or
greater than material unit price of structure backfill or
e of trench backfill, cullet may be excluded for tha
xcluding cullet, submit availability and pricing docum | material unit price of
greater than material
at backfill application. | | 67. Who | rench gravel backfill material shall conform to AASHT
en tested in accordance with AASHTO T 96, the L
40 percent at 500 revolutions. | | | Controlle | ontrolled Low Strength Material (CLSM) in accordaned Low Strength Material (CLSM) for Utilities and Strutrench and structure backfill material, subject to the En | ctures may be used in | Where CLSM is allowed, provide drainage system to accommodate underground water seepage. CLSM will not be allowed as trench backfill when installing aluminum and aluminum-coated pipe conduits. Provide plastic marking tape that is acid and alkali-resistant polyethylene film, 6 inches wide with minimum thickness of 0.004 inch. Provide tape with minimum strength of 1750 psi lengthwise and 1500 psi crosswise. Manufacture tape with integral wires, foil backing, or other means to enable detection by a metal detector when tape is buried up to 3-feet deep. Manufacture tape specifically for marking and locating underground utilities. Provide metallic core of tape encased in a protective jacket or provided with other means to protect it from corrosion. Tape shall conform to the following colors and shall bear a continuous printed inscription describing the specific utility: Red: Electric; Yellow: Gas, Oil, Dangerous Materials; Orange: Telephone, Telegraph, Television, Police, and Fire Communications; Blue: Water System; Green: Sewer Systems. ## 204.03 Construction. ## (A) Structure and Trench Excavation. (1) General. Notify the Engineer 10 working days before excavating for structures and trenches. The Contractor shall be responsible for the stability of temporary open cuts during construction of structures or trenches and shall take appropriate measures to meet OSHA requirements. Excavate in such a manner as to prevent damage to pavements, sidewalks, structures, landscaping, and other improvements. Excavate immediately before installation of conduit and other appurtenances. Stockpile excavated material in a location that shall not cause damage, obstruct vehicular and pedestrian traffic, or interfere with surface drainage. In excavation operations, do not disturb ground below elevations indicated in the contract documents. If ground below elevations indicated in the contract documents is disturbed, excavate disturbed ground until undisturbed ground is reached. Backfill this area with Class D concrete until required foundation elevation is reached. Keep foundation excavation dry by draining, bailing, pumping, or driving sheathings. When material from excavation does not meet quality requirements specified for backfill in accordance with Subsection 204.02 – Materials, furnish conforming material, as required. Deposit remaining structure or trench excavation material that is not used as backfill, in roadway embankments in accordance with Subsection 203.03(B)(1) — Selected Material. Dispose of surplus selected material in accordance with Subsection 203.03(B)(3) — Surplus Selected Material. **(2) Foundation Treatment.** When footing concrete or masonry is to rest upon rock, fully uncover rock and remove rock surface to a depth sufficient to expose sound rock. Roughly level rock surface or cut to steps; and roughen rock surface. Grout seams in rock under pressure. The Engineer will pay cost in accordance with Subsection 104.02 - Changes. While excavating for non-pile foundations where footing concrete or masonry is to rest on an excavated surface other than rock, do not disturb excavation bottom. Remove foundation material to final grade immediately prior to placing concrete or masonry. Complete driven pile foundation excavation to footing bottom before driving piles therein. Remove excess materials remaining in the excavation, after pile driving, to footing bottom elevation. In pile foundations, excavating a sufficient distance below footing bottom will be allowed, as indicated in the contract documents, at no increase in contract price or contract time. When ground surface has risen above plan grade after pile driving, remove surplus material at no increase in contract price or contract time. When ground surface is below plan grade after pile driving, backfill and compact to plan grade with acceptable material, at no increase in contract price or contract time. (3) Inspection. When the Engineer needs to determine character of foundation material, excavate test pits, drill test borings, and perform foundation bearing tests in accordance with Section 211 - Exploratory Work at Structure Footings. When structure excavation to foundation grade is completed, request that the Engineer inspect and accept foundation elevation and character before placing concrete or masonry and reinforcing steel in the footing. **(B)** Structure and Trench Backfill. Do not deposit fill material against back of foundations and manholes until test samples indicate that concrete has developed strength required in Subsection 503.03(E) – Loading. 186 187 188 payment will not apply. 141 Cure test samples under conditions similar to those affecting the 142 structure. Continue backfilling so that excessive unbalanced loads are not 143 introduced against the structure. 144 145 Place backfill material in uniform horizontal layers not exceeding 8 146 inches in loose thickness, before compaction. Moisten and compact each 147 layer of backfill until relative compaction of not less than 95 percent is 148 achieved in accordance with Subsection 203.03(C)(2) – Relative Compaction 149 Test. The Engineer may reduce 95 percent compaction requirement in 150 situations where such compaction is not feasible. 151 152 When the Engineer cannot use field density test, compact each layer 153 of backfill with vibratory or other accepted equipment on granular backfill 154 material. 155 156 Compaction of backfill material by ponding or jetting will not be 157 allowed. 158 159 Where bottom of utility pipe is located within 12 inches or below 160 normal ground water level, use trench gravel backfill material to at least 12 inches above pipe or to bottom of pavement structure. Gravel material shall 161 be completely encapsulated by geotextile conforming to Subsection 716.03 -162 163 Geotextiles for Underdrain Applications. 164 When required, place sufficient fill at structures, utility pipes, and 165 166 conduits ahead of other grading operations to permit public traffic to cross. 167 168 Compact backfill material in the following areas to a relative 169 compaction of not less than 90 percent: 170 171 (1) Footings not beneath surfacing. 172 173 **(2)** Other locations where the contract documents indicate 90 174 percent relative compaction for structure or trench backfill. 175 176 Place plastic marking warning tapes for appropriate type of utility 177 directly above pipe, within a depth of 3 feet from finish grade, unless otherwise indicated in the contract documents. 178 179 180 204.04 Measurement. 181 182 Trench excavation will be paid on a lump sum basis. Measurement for 183 payment will not apply. 184 185 Trench backfill will be paid on a lump sum basis. Measurement for 204-4 188 204.05 **Payment.** The Engineer will pay for the accepted pay items listed 189 below at the contract price per pay unit, as shown in the proposal schedule. 190 Payment will be full compensation for the work prescribed in this section and the 191 contract documents. 192 193 The Engineer will pay for each of the following pay items when included in the 194 proposal schedule: 195 196 Pay Item Pay Unit 197 Trench Excavation for_____ 198 Lump Sum 199 200 Trench Backfill for_____ Lump Sum 201 202 The Engineer will pay for removal of material from depths greater than 3 feet 203 below depths indicated in the contract documents in accordance with Subsection 204 104.02 - Changes. 205 206 The Engineer will not pay for trench excavation for roadway and sign lighting 207 and traffic signal system conduits separately and will consider the cost for those items as included in the contract prices for the various contract pay items. The cost 208 209 is for work prescribed in this section and the contract documents. 210 211 The Engineer will not pay for structure excavation and structure backfill for 212 miscellaneous facilities separately and will consider the cost for those items as 213 included in the contract prices for the various contract pay items. The cost is for the 214 work prescribed in this section and the contract documents. 215 216 The Engineer will not pay for excavation and backfill for water and sewer 217 manholes and appurtenances separately and will consider the cost for those items as included in the contract prices for the various contract pay items. The cost is for 218 219 the work prescribed in this section and the contract documents. 220 **END OF SECTION 204** 221 222